CATSPER2 gene cation channel sperm associated 2 #### **Normal Function** The CATSPER2 gene provides instructions for producing a protein that is found in the tail (flagellum) of sperm cells. The CATSPER2 protein plays a role in sperm cell movement (motility) and is required for sperm cells to push through the outside membrane of the egg cell during fertilization. The CATSPER2 protein is embedded in the membrane of the sperm tail and is necessary in order for positively charged calcium atoms (calcium cations) to enter the cell. Calcium cations are needed for a type of sperm motility called hyperactivation. Hyperactivation is characterized by vigorous movements of the sperm tail, which are required for the sperm to push through the membrane of the egg cell during fertilization. ## **Health Conditions Related to Genetic Changes** sensorineural deafness and male infertility The symptoms of sensorineural deafness and male infertility are caused by a deletion of genetic material on the long (q) arm of chromosome 15. The chromosomal region that is typically deleted contains multiple genes, including the *CATSPER2* gene. People with this condition have the deletion in both copies of chromosome 15 in each cell. As a result of the deletion, affected individuals are missing both copies of the *CATSPER2* gene, and no CATSPER2 protein is produced. A lack of CATSPER2 protein impairs calcium entry into the sperm cell, which decreases motility and prevents hyperactivation. Lack of hyperactivation results in sperm that are unable to push through the membrane of the egg cell and achieve fertilization. These sperm abnormalities are the cause of infertility in affected males. #### **Chromosomal Location** Cytogenetic Location: 15q15.3, which is the long (q) arm of chromosome 15 at position 15.3 Molecular Location: base pairs 43,630,562 to 43,648,845 on chromosome 15 (Homo sapiens Annotation Release 108, GRCh38.p7) (NCBI) Credit: Genome Decoration Page/NCBI #### Other Names for This Gene - cation channel sperm-associated protein 2 - cation channel, sperm associated 2 - CTSR2 HUMAN - sperm ion channel #### Additional Information & Resources #### **Educational Resources** Developmental Biology (sixth edition, 2000): Action at a Distance: Mammalian Gametes https://www.ncbi.nlm.nih.gov/books/NBK10010/?rendertype=box&id=A1381 #### **GeneReviews** CATSPER-Related Male Infertility https://www.ncbi.nlm.nih.gov/books/NBK22925 ## Scientific Articles on PubMed PubMed https://www.ncbi.nlm.nih.gov/pubmed?term=%28CATSPER2%5BTIAB%5D %29+AND+%28%28Genes%5BMH%5D%29+OR+%28Genetic+Phenomena %5BMH%5D%29%29+AND+english%5Bla%5D+AND+human%5Bmh%5D+AND+%22last+3600+days%22%5Bdp%5D ## **OMIMO** CATION CHANNEL, SPERM-ASSOCIATED, 2 http://omim.org/entry/607249 #### Research Resources - ClinVar https://www.ncbi.nlm.nih.gov/clinvar?term=CATSPER2%5Bgene%5D - HGNC Gene Family: Cation channels sperm associated http://www.genenames.org/cgi-bin/genefamilies/set/186 - HGNC Gene Symbol Report http://www.genenames.org/cgi-bin/gene_symbol_report?q=data/ hgnc_data.php&hgnc_id=18810 - NCBI Gene https://www.ncbi.nlm.nih.gov/gene/117155 - UniProt http://www.uniprot.org/uniprot/Q96P56 # **Sources for This Summary** - Avidan N, Tamary H, Dgany O, Cattan D, Pariente A, Thulliez M, Borot N, Moati L, Barthelme A, Shalmon L, Krasnov T, Ben-Asher E, Olender T, Khen M, Yaniv I, Zaizov R, Shalev H, Delaunay J, Fellous M, Lancet D, Beckmann JS. CATSPER2, a human autosomal nonsyndromic male infertility gene. Eur J Hum Genet. 2003 Jul;11(7):497-502. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/12825070 - OMIM: CATION CHANNEL, SPERM-ASSOCIATED, 2 http://omim.org/entry/607249 - Quill TA, Sugden SA, Rossi KL, Doolittle LK, Hammer RE, Garbers DL. Hyperactivated sperm motility driven by CatSper2 is required for fertilization. Proc Natl Acad Sci U S A. 2003 Dec 9; 100(25):14869-74. Epub 2003 Dec 1. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/14657366 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC299835/ - Zhang Y, Malekpour M, Al-Madani N, Kahrizi K, Zanganeh M, Lohr NJ, Mohseni M, Mojahedi F, Daneshi A, Najmabadi H, Smith RJ. Sensorineural deafness and male infertility: a contiguous gene deletion syndrome. J Med Genet. 2007 Apr;44(4):233-40. Epub 2006 Nov 10. Erratum in: J Med Genet. 2007 Aug;44(8):544. Lohr, Naomi J [added]. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/17098888 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2598039/ ## Reprinted from Genetics Home Reference: https://ghr.nlm.nih.gov/gene/CATSPER2 Reviewed: April 2010 Published: March 21, 2017 Lister Hill National Center for Biomedical Communications U.S. National Library of Medicine National Institutes of Health Department of Health & Human Services